

VANCE-GRANVILLE COMMUNITY COLLEGE

COMMUNITY COLLEGE

YOUR PASSPORT FOR TODAY'S GLOBAL WORKPLACE 2005-2006 ANNUAL PRESIDENT'S REPORT

LOCALLY FOCUSED,

VGCC's Board of Trustees

Seated, clockwise from left:

Sara Wester; Clarence Lemons; Henrietta Clark, secretary, Randy Parker, VGCC president; Donald C. Seifert, Sr., board chair; David Brooks, board vice chair, Abdul Rasheed; and Grace Vickery. *Standing, left to right:* Bernard Alston; Tom Houlihan; Opie Frazier and John Foster. *Unavailable for photo:* T. W. Ellis, Ralph S. Knott, Franklin County liaison; John K. Nelms, trustee emeritus and Robert Newhouse, student trustee.

DBALLY D

Your passport for today's global workplace

A Message From President Randy Parker

In today's global economy, the residents of our four-county area need certain knowledge and skills to compete. Vance-Granville Community College is the most accessible, affordable place for them to obtain that knowledge and those skills. It has become increasingly apparent that in the 21st century, everyone – not just a privileged few - must seek education beyond high school if they want jobs and opportunities in Vance, Granville, Franklin and Warren counties.

nchuan

And while we naturally focus on the needs of our local friends and neighbors, we must always keep at the forefront of our minds that the so-called "flat world" is our stage. In the past year, our instructors and students have been traveling the globe in unprecedented ways, returning with new ideas and experiences that enrich them and their communities. Our new Global Studies program and our Global Awareness committee offer exciting possibilities for the future. Meanwhile, VGCC has expanded its distance learning efforts, which can actually expand our reach to anyone, anywhere, with access to the Internet.

If you have ever looked closely at our college seal, you might have noticed that it contains three small circles. Inside two of those circles are representations of the two institutions that preceded what we know today as North Carolina's community colleges. One is labeled "IEC" for "Industrial Education Center" and

the other is labeled "TI" for "Technical Institute." VGCC started out as "Vance County Technical Institute." But in 1976, VCTI added a collegetransfer program, and we assumed our current name. That is why above those two circles, you can see a third circle, with the letters "CC" for "Community College" on an open book. The book lies over the North Pole on a representation of the earth.

to our students!

Our students and instructors who have recently traveled abroad would not have been allowed to enter other countries without their U.S. passports. In much the same way, a VGCC education is truly the required passport that allows our students entry into the global marketplace. On behalf of the VGCC faculty and staff, I am proud to present this report of how we have lived up to the responsibility of equipping our students with those passports during the past year.

What an appropriate image for VGCC as we strive to

On behalf of the VGCC Board of Trustees, I want to extend congratulations to President Parker and to all our faculty, staff and students on another successful year. Once again, we have seen how important this great institution is to our four-county area. VGCC is truly a jewel of the region, not only for the physical attractiveness of our campuses, but also for its key role in economic and personal growth. The members of the Board have been excited to witness and to take part in new initiatives, new construction and new programs, such as Culinary Technology and Bioprocess Technology. Changes such as these have come about as VGCC responds to the changing needs of our residents and businesses. Together, we look forward to contributing to the success of our communities by ensuring the success of Vance-Granville Community College.

- Donald C. Seifert, Sr.

VGCC awarded a total of 570 degrees and diplomas at the Summer 2005 and Spring 2006 graduation exercises.

Below, our '05-'06 VGCC Faculty/Staff Endowment Fund Drive yielded \$34,634, a 20% increase from the past year. From left, Donald C. Seifert, Board Chair; Randy Owen, Angela Johnson, Daniel Alvarado, co-chairs of the drive; and President Randy Parker.

HIGHLIGHTS:

A Year in Review

July 13, 2005:

All 57 VGCC retirees, since the school's founding in 1969, were invited to a Retirement Recognition Reception.

Summer 2005:

The names of the four curriculum divisions changed to bring them more closely in line with state designations. The four divisions are now called Applied Technologies & Public Service, Arts & Sciences, Business Technologies, and Health Sciences.

September 21, 2005:

Vance-Granville Community College awarded scholarships to a record 300 full-time students during the Annual Scholarship Awards Ceremony.

October 2005:

The generosity of the faculty and staff continued to amaze in 2005. Over \$34,000 was contributed to the Endowment Fund by faculty and staff members.

Dr. Ralph Soney, President of Roanoke-Chowan Community College, was guest speaker during the 2005-2006 VGCC Leadership Institute reception held May 4, 2006.

October 4, 2005:

Glen Raven Inc. of Norlina, presents \$20,000 to President Randy Parker of Vance-Granville Community College for the college's Endowment Fund and Scholarship Program.

October 11, 2005:

The 16th annual Expo attracted approximately 1,400 people, who browsed through the booths set up by 80 vendors in VGCC's Civic Center. Expo, an exposition for businesses and other organizations in the area, is organized by VGCC's Small Business Center in conjunction with local chambers of commerce.

October 19, 2005:

Student Appreciation Day was held

Continued on Page 6

'05-'06

nchuan

Marsha J. Nelson, Vice President of Instruction, was selected by President Randy Parker as the recipient of the second annual Presidential Excellence in Leadership Award. Nelson has been an integral part of VGCC since 1972, when she first became an instructor in the Secretarial Sciences program. From 1979 through 1999, she served as head of that program, today called Office Systems Technology. Under her leadership, the program was a model for others across the state and attracted attention from other states and from Canada. In 1989, Nelson was named Instructor of the Year. She was promoted to Dean of Instruction in 1999 and named Vice President of Instruction by President Randy Parker in 2004. Nelson holds a bachelor's degree in business education from East Carolina University and a master's degree from North Carolina State University.

Audrey S. Stainback, administrative assistant for the Health Sciences division, was selected as VGCC's Staff Member of The Year Award. Stainback is a lifelong Vance County resident who earned an Associate in Applied Science degree from Vance-Granville in May 2004. She earned that degree while working full-time as faculty secretary for Health Education (now Health Sciences), a position she has held since 1995. Dr. Angela Ballentine, Dean of Health Sciences, nominated Stainback for the Staff Award. Dr. Ballentine cited Stainback for her willingness to share her time and expertise and said that "she continually looks for ways to enhance the various health education programs through effective communications skills." The heads of various Health Sciences programs also wrote letters praising Stainback for her contributions to their programs. Pharmacy Technology program head Carla May noted that Stainback developed the division website, was involved in the first annual VGCC Health Fair, and "never minds going the extra mile." Stainback

"The Best of the Best"

6 Shenmu

AWARD WINNING FACULTY & STAFF

Shown Left to right:
Dr. Angela Ballentine, Audrey
Stainback and Randy Parker.

Shown Left to right:

Betsy Henderson,

Randy Parker

and Marsha Nelson.

was also praised for her volunteer work in the community and for her active role in Bible Baptist Church. Stainback plans to pursue a bachelor's degree with the goal of becoming a teacher.

Betsy Henderson, an instructor of Theatre Arts and Speech, was selected as VGCC's Faculty Member Of The Year. Henderson, who lives in Raleigh, has taught at Vance-Granville since 2000. She earned a bachelor's in fine arts from the University of Southern Mississippi and a master's in fine arts from UNC-Greensboro. A professional actress who appears in two or three productions each year, Henderson has won awards for performances with theatre groups in Raleigh. During summers, she teaches children as part of the Applause! Youth Theatre in Cary. At Vance-Granville, she revived a dormant the-

atre program, with the goal of bringing students into "the artistic collaborative process." Henderson's students praise her for her enthusiasm in the classroom and for her teaching style that brings out the best in each individual. One said, "Instead of just telling us things we need to know for class, she actually teaches us." Fellow VGCC instructor Dana Jenkins remarked, "Through her teaching, many of our students have been introduced to worlds they never knew existed. Instructor Crystal Brantley believes that "she has often been the inspiration that not only kept students here but that has also motivated them to continue their education and to do so successfully. She is truly a life-changing force for many of our students."

'05-'06 Highlights / Continued From Page 5

at all four campuses to thank VGCC students for choosing to continue their education at the college.

October 20, 2005:

State and Granville County officials joined Vance-Granville Community trustees and staff members in ground-breaking ceremonies for a new 20,000 square-foot addition to the college's South Campus.

November 2005:

"VNet," a new two-way video system that allows classes to be transmitted from one of the college's campuses to another, goes live on campus. Students in VNet rooms on Main, Warren and Franklin Campuses recreate electronically the same type of interaction between students and faculty found in traditional face-to-face classrooms.

December 13, 2005:

Leaders from Franklin, Granville, Vance and Warren counties held a special ceremony on VGCC's Main Campus to officially endorse a historic Interlocal Agreement to develop the Hub's industry park. State legislators, former NC Gov. James Holshouser and state treasurer Richard Moore took part in the ceremony. The Kerr-Tar Hub is a bold multi-county collaboration to create a technology center that will serve as a magnet for business investment in the Region K area of Franklin, Granville, Person, Vance, and Warren counties of North Carolina.

December 31, 2005:

Pat Graham, the executive assistant to the president, concluded over 35 years of service to the college when she retired. Pat was one of the first employees hired when Vance County Technical Institute opened in 1969.

January 30, 2006:

VGCC Strategic Plan initially adopted by Board.

February 1, 2006:

The third of VGCC's Leadership Institute seminars, "Globalization and the Community College," is held with Dr.

Dr. William Friday, left, of UNC-TV's "North Carolina People", interviews Vance-Granville Community College president Randy Parker for a show that was broadcast May 19 & 21, 2006.

John Levin, a Professor in the College of Education at North Carolina State University, as the speaker.

February 16, 2006:

The college holds the first President's Gala to support the VGCC Endowment Fund. The event, held in the Civic Center, included dinner, dancing and a concert performance by North Carolina native Milton Bullock, the "Golden Platter" and an original member of the Platters.

March 1, 2006:

Progress Energy donated an additional \$9,000 to the Vance-Granville Community College Endowment Fund to upgrade the power company's Academic Achievement Award scholarship to a Presidential Merit Award.

April 12, 2006:

Dr. Tony Mitchell from NCSU spoke on reaching and keeping minority students at a Leadership Seminar in April 2006.

April 28, 2006:

NC SPIN, considered the state's leading public policy television program, hosted a roundtable discussion on cam-

pus on current events. Vance-Granville Community College was the first community college to host the show.

May 4, 2006:

A reception honoring 79 participants who completed the 2005-2006 VGCC Leadership Institute was held May 4, 2006, in the Small Auditorium on Main Campus. Dr. Ralph Soney, President, Roanoke-Chowan Community College, greeted the honorees and spoke about the importance of leadership programs for community college faculty and staff.

May 12, 2006:

Rep. Lucy T. Allen, of Louisburg, who represents the 49th House District in the N.C. General Assembly, was the principal speaker at the college's 37th commencement exercises for 449 graduates

May 16, 2006:

The twenty-second Annual VGCC Golf Tournament raised \$28,000 for the Endowment Fund to help provide scholarship assistance to deserving students at the college.

Martha Thompson, community rela-

Alxa Zaoqi E Hunone M u U s (Bayan Hot) S Pingluo O r c 3626 G 3556 G Yinchuan Yuneninga o Hengcheng

22nd Annual VGCC Golf Tournament Raises \$28,000 for Student Scholarships. The Carolina Sunrock team from Butner, N.C., won the morning round competition. Team members shown from left, are: Eric Linney, Alan Hedgepeth, Greg Johnson and Eddie Gupton.

tions manager for Progress Energy, presented a \$10,000 capacity building grant to Vance-Granville Community College.

May 19 & 21, 2006:

President Randy Parker appeared as the featured guest on NC PEOPLE on UNC-TV public television. Parker discussed the role of the community college in economic development, particularly in the rural areas of the state.

June 23, 2006:

VGCC hosted a breakfast on June 23 to create an interest among African-American ministers and their churches in the area to become involved in a mentoring program for black male students.

Dr. Tony Mitchell of North Carolina State University speaks to VGCC faculty and staff regarding minority recruitment.

Measuring Performance

The N.C. Community College System provides an annual report entitled 'The Critical Success Factors Report' that rates community colleges on how they perform on 12 standards. The most recent report provides data for the 2005-2006 academic year. The report illustrates Vance-Granville Community College's excellence in the areas of student goal completion, student employment status, achievement of developmental students and general student satisfaction with programs and service.

Performance Measure	NCCCS Standard	VGCC Data ('04-'05)
*A. Progress of Basic Skills Students	75%	76% Standard met
*B. Pass Rate for Licensure & Certification Exams	Aggregate: 80% With 0 exams below 70%	Aggregate: 87% One exam below 70% (Did not meet standard) Significant improvement
*C. Goal Completion of Program Completers	95%	100% Standard met
*D. Employment Status of Graduates	94%	99.7% Standard met
*E. Performance of College Transfer Students	Equal to or better than "native" UNC students	84.8% Standard not met
F. Passing rate of students in developmental courses	70%	76% Standard met
G. Success rate of developmental students in college- level-courses	No difference in performance of developmental & non-develop- mental students	Developmental: 86% Non-developmental: 86% Standard met
H. Satisfaction of completers and non-completers	90% Satisfaction	99% Standard met
Retention and Graduation	60%	63% Standard met
J. Employer satisfaction with graduates	85%	94% Standard met
*K. Client satisfaction with customized training	90% Satisfaction	100% Standard met
L. Program unduplicated headcount enrollment	No programs with 3-year average of fewer than 10 students	0 Programs Standard met

Number of standards met for Performance Funding: 4 of 6 Standards met, (1) one significant improvement.

^{*} Measures that are required for performance funding and "superior rating" plus one measure selected by the college (usually Measure K).

Degrees and Diplomas	570
Adult High School and GED Diplomas	640
Total	1,210

CLASS OFFERINGS & ENROLLMENT ——

	Vance	Granville	Franklin	Warren	Total
No. of Curriulum Locations	5	8	4	3	20
No. of Con. Ed. Locations	39	50	30	20	139
No. of Curriculum Classes	1354	448	265	125	2,192
No. of Con. Ed. Classes	932	601	318	171	2,022
Curriculum Headcount	4184	1390	959	291	6,824
Con. Ed. Headcount	6231	5219	1903	1367	14,720

CONTINUING EDUCATION ENROLLMENT ———

Adult Basic Skills	2,687
Occupational and Industry Training, Small Business Center and Personal Interest	10,138
Total	12,825

STUDENT BODY —

	Curriculum	Continuing Education
Unduplicated Headcount	5,550	13,760
Average Age	30.5	38.2
Female Students	67%	42%
Male Students	33%	58%
African-American	47%	45%
Caucasian	47%	48%
Other or Race Unknown	6%	7%

FACULTY & STAFF

Full-Time	Part-Time	Total
183	432	615
181	171	352
		967
	183	183 432

FACTS and FIGURES

HOME COUNTIES OF CURRICULUM STUDENTS —

nchuan

Out-of-State	13	Halifax	14	Vance	1516
Durham	146	Nash	6	Wake	383
Franklin	1035	Orange	9	Warren	541
Granville	1405	Person	44	Other Cou	nties 29
				Total	5131

FINANCIAL AID AWARDS

Bayan Hot)

	# of Recipients	Dollars Awarded
Pell Grants	2,127	\$ 4,692,313
VGCC Scholarships	403	\$ 208,898
Institutional Grants	281	\$ 73,811
N.C. Community College Grants	436	\$ 306,373
Work-Study Grants	84	\$ 133,912
Other Financial Aid		\$2,086,275
Total (Unduplicated)	4,110	\$7,438,582

EXPENDITURES -

	Amount	Percentage
Instruction	\$14,397,124.61	45.1%
Academic Support	\$ 1,740,644.63	5.5%
Student Services	\$ 2,141,616.78	6.7%
Institutional Support	\$ 4,739,032.89	14.9%
Operations & Maintenance	\$ 1,670,019.84	5.2%
Student Financial Aid	\$ 3,834,682.04	12.0%
Auxiliary Enterprises	\$ 1,563,074.93	4.9%
Equipment	\$ 622,266.35	2.0%
Construction	\$ 1,185,238.04	3.7%
Total Operating Expenditures	\$31,893,700.11	100%

TOTAL VGCC EMPLOYEE PAYROLL -

\$16,546,076

VGCC OFFERED 37 CURRICULUM PROGRAMS IN 2005-2006

Accounting Air Conditioning, Heating & Refrigeration Associate in Arts Associate in Science Associate in General Education Associate Degree Nursing Automotive Systems Technology Bioprocess Technology **Business Administration** Business Administration/E-Commerce **Business Administration/ Operations Management** Carpentry Cosmetology Cosmetology Instructor Criminal Justice Technology Early Childhood Associate Early Childhood Associate/ **Teacher Associate** Electrical/Electronics Technology Electronics Engineering Technology General Occupational Technology Human Services Technology Human Services Technology/ Mental Health Human Services Technology/ Substance Abuse Industrial Systems Technology Computer Information Technology **Networking Technology** Web Technologies Manicuring/Nail Technology Medical Assisting Medical Office Administration Office Systems Technology Office Systems Technology/Legal Pharmacy Technology Practical Nursing Radiography Recreation and Leisure Studies Welding Technology

FACULTY & STUDENTS

VGCC faculty, staff and students took global awareness seriously in 2005-2006, and that was

most evident in three international excursions. A group of faculty and students embarked on the college's first study abroad, a twenty-five-day educational trip to Costa Rica during May and June 2006. More than one year before the trip, four instructors initiated Vance-Granville's Global Studies program and began raising funds for the trip. Lydia Powell, psychology program head/instructor and twenty-four-year VGCC veteran, arranged most of the tours, trips and accommodations.

Margaret C h a v e s -Smith, Spanish instruc-Steve McGrady, science program head/ instructor

and Button Brady, science instructor taught lessons in their respective fields. "Costa Rica is

> the ideal place to teach a course like environmental biology," McGrady noted. "The whole country is like one big environmental biology lab." Classes could be held anywhere and at any time. "Everything was a teachable moment," Powell said. To Powell, who speaks Spanish fluently, the most important lessons the students learned may

have been "understanding a different culture, learning about the

religion, the importance of family, and the love of the land." She also noted that students were asked to consider the importance of protecting the environment and

supporting "eco-tourism" in the global economy. The group visited six different locations, which took them from the Atlantic coast to the Pacific, through exotic rain forests, "cloud forests," cof-

fee manufacturing facilities, and banana plantations. "Every step brought a new thrill" due to the variety of plant and animal life, Brady recalled. That included crocodiles, howler monkeys, and

the small, rarely glimpsed quetzal bird.

Meanwhile, psychology instructor Peter Metzner took what he saw as "a once-in-a-lifetime op-

TRAVEL THE GLOBE

inchuan

portunity" to visit China in June while representing the college as a World View delegate. Based at the University of North Carolina at

Chapel Hill, World View is an international program for educators that partners with public and private K-12 schools, community colleges and universities throughout the state to help students succeed in an increasingly inter-connected world. Metzner was able to learn about Chinese primary, secondary and post-secondary education systems. He saw the strengths of their systems as well as the areas in which the United States has a competitive edge. On visiting a Chinese community college,

Metzner learned that, just as in the United States, community colleges there try to make college education more accessible, and to fill certain jobs in high demand, such as nursing. China is rapidly developing its schools and transportation systems to "catch

up" with the West, according to locals that Metzner encountered. He noted that most Chinese "put out the red carpet, and they were very curious about Americans." He brings back to his psychology students "awareness of Chinese culture, and of how the Chinese educate their children. It's understanding you can't learn from a book." Metzner feels that travel expands the mind and shows us our similarities as well as our differences. "I'm so glad that Vance-Granville is part of World View. It makes the world a neighborhood."

Metzner followed in the footsteps of Linda Barnes, who was a World View delegate in the summer of 2005. Barnes, a Developmental English and Reading instructor at VGCC's Franklin County Campus, visited three Spanish cities over 12 days: Seville, Madrid and Vitoria-Gasteiz. She said that highlights of the trip for her were "the beautiful architecture, the ability to walk almost everywhere, wonderful art museums, and the warm reception by Spanish educators and patience from the people in general." Barnes grew in her understanding of a different system of education and learned a great deal about Spanish culture, including a different "pace of life." She said that she returned to her students with a "broader frame of reference,

enriched background knowledge, and cultural awareness, all of which lead to an invigorated teacher, enriching the classroom experience for students."

on Portubelo de las Mulatas

CONSTRUCTION AND CONSTRUCTION AND CONSTRUCTION AND CONSTRUCTION AND

Cecilia Wheeler, director of South Campus (far right) and staffers, Jason Snelling (left) and Phyllis Thomas break ground for the South Campus addition.

The 2005-2006 fiscal year proved to be no less busy than the previous year had been for construction and change at Vance-Granville Community College's campuses.

Progress was made on a 20,000square-foot addition to South Campus, located between Butner and Creedmoor, after ground was broken on October 20, 2005. This was the last in a series of ground-breakings for new classroom facilities on each of the college's four campuses, which were made possible by \$17.1 million in funds from the Higher Education Facilities bonds approved in 2000. When completed, the South Campus addition will provide five general classrooms and five computer labs. The Radiography program, which is taught at South Campus, will get a lab equipped with the equipment needed to teach students how to perform X-ray procedures. The Human Services Technology program at the campus will also move into the addition. Also as part of the construction project, areas of the existing building will be renovated, including an expanded library (which is shared by the college and Granville County) and a multi-purpose room that can be used by community organizations for meetings, banquets, seminars and workshops. The construction, which will also in 23 additional parking spaces, responds to overall growth in enrollment

at South Campus.

On April 26, 2006, the new addition to the Franklin County Campus in Louisburg was formally dedicated. Classroom Building 5 was actually completed in December 2005, and first housed classes in January 2006. The two-story, 17,000-square-foot facility enables the campus to expand its educational and training offerings, particularly in the areas of Continuing Education, Basic Skills/Literacy, and Personal Enrichment classes, as well as providing space to add more general college curriculum classes. In addition to various classrooms and labs, there is also an Information Highway, or "V-Net" classroom, connected to VGCC's other campuses by fiber-optic cable,

that allows an instructor on one campus to teach classes on all campuses.

By the beginning of June 2006, work was underway on the new 3,100-square-foot Bioprocess Technology laboratory in the lower level of the Student Services Building (Building 8) on the main campus. This state-of-the-art facility includes a classroom and laboratory with gowning and cleaning stations, a prep room and storage room. State-appropriated grants total-

New Classroom Building at Franklin Campus was dedicated in April 2006.

ing more than \$260,000 from the N.C. BioNetwork helped pay for video-

conferencing equipment, a fermenter with controls, autoclave, incubator, centrifuges and DNA and protein gel electrophoresis equipment. The first Bioprocess Technology class is scheduled to graduate in May 2007.

State-of-The Art Bioprocess Technology laboratory/classroom located on the College's Main Campus.

ECONOMIC DEVELOPMENT

Vance-Granville plays a vital role in the economic development of the fourcounty area as both the primary center for training the workforce and providing direct assistance to small business development; and as a partner with other organizations leading economic development efforts.

chuan

The college is represented in the Henderson-Vance Economic Partnership, on the Henderson-Vance Chamber of Commerce board of directors, and on the Kerr-Tar Hub project. All those efforts are designed to attract and retain new industry to the area and to build a community environment that fosters economic growth and prosperity.

To compete in the high-tech knowledge economy, Kerr-Tar Hub planners say that they envision a continually innovating partnership between business and education, facilitated by local governments working together. The first site for the Kerr-Tar Hub's technology center and industrial/business park will be situated on a total of 1,000 acres along both sides of Interstate 85, adjacent to VGCC's main campus. Leaders from Franklin, Granville, Vance and Warren counties officially endorsed the Hub at a ceremony held in December 2005 at VGCC's main campus.

The Kerr-Tar Hub, a regional economic development project, is the first multi-county collaboration of its kind in North Carolina. Central to the Kerr-Tar Hub model is the role of VGCC, which will provide workforce training and education programs for businesses that locate in the Hub and workers across

6 Shenmu

Shown from left, former Governor Jim Holshouser speaks of the Kerr-Tarr Hub project, as state Treasurer Richard Moore, Dr. Michael Luger and VGCC President Randy Parker listen during the December event.

In October 2005, the VGCC Civic Center, was home to the 16th annual EXPO.
An estimated 1400 people browsed exhibits of 80 vendors. EXPO is organized by the VGCC Small Business Center in conjunction with local chambers of commerce.

the region. President Randy Parker said the college looks forward to playing an instrumental role in the Hub's development. "We're excited about being at the center of the Hub," said Parker. "We're dedicated to providing state-of-the art workforce training and education for any company coming into our service area."

Vance-Granville's four campuses provide centralized locations for various gatherings. For the community, the Civic Center is home to Henderson Community Concert Association concerts, exhibitions, fishing tournament meetings, banquets, luncheons, receptions, conventions, conferences and family reunions, in addition to the annual Expo. In 2005-2006, approximately 30,000 people from outside the college attended activities in the Civic Center, and approximately 5,000 individuals used other college facilities.

The college also uses the facility for pinning ceremonies, graduations, student and faculty gatherings, visits by the American Red Cross Bloodmobile, testing and classrooms.

SMALL BUSINESS CENTER ACTIVITIES

Activity Type

Courses, Seminars and Workshops Individual Counseling Sessions

Number Events

79

Number of Participants 1598

81

FOCUSED INDUSTRIAL TRAINING

Companies/Industries Served	17
Number of Trainees	864
Classes/Seminars	92
Consultations	37

FOUNDATION AND

Thanks to various resources and contributions to Vance-Granville Community College's Endowment and Scholarship Fund, financial support is available to many of our students with financial need.

As of June 30, 2006, the college Endowment Fund had 293 endowed scholarships for full-time students, as listed in three categories on the following pages. One of the largest community college scholarship funds in the state, VGCC's Endowment and Scholarship Fund now exceeds \$5 million in assets, including funds in trusts naming the college as beneficiary.

Vance-Granville Community College awards endowed scholarships to full-time students in three levels: Presidential Scholar, Presidential Merit and Academic Achivement. Part-time students also receive scholarships to assist with tuition. Non-endowed corporate and private scholarships are also awarded annually through separate gifts. These scholarship are listed on the following pages.

— Legacy Donors —

The following donors have contributed \$100,000 or more to the college or Endowment Fund:

R.B. "Bob" Butler Nannie A. Crowder GlaxoSmithKline Glen Raven, Inc. VGCC Faculty and Staff

Leon Turner, right, executive director of the Granville County Economic Development Commission, presents \$6,000 from the Granville Industrial & Business Club to Vance-Granville Community College President Randy Parker for the college's Endowment Fund and Scholarship Program.

Gifts were made in honor or memory of the following individuals for July 1, 2005 – June 30, 2006:

Julius and Harriet Banzet William Y. Bryan, Sr. Jerry Ellington **Julius Frazier** Lloyd Gabriel Sonny Gatano Patricia P. Graham Thomas Hillery Franklin Irvin Clarence Lemons **Kay Lemons** Elwood Ligon Lester Long Tom Long Frank H. Madigan Vesta Fortson Manning

Margaret Matteson Marsha J. Nelson Eben and Mary Francis McSwain John K. Nelms Dr. & Mrs. Roy L. Noblin Joe Overby Lauren H. Parker **Julian Pernell** I. Council Pinnell Myrtle Jane Pruitt Dr. Lyle Rogers Walter J. Rublein Ralph Shafer Hettie Currin Skipper **Hutson Wester**

Martha Thompson, second from left, Progress Energy manager of community relations, and Hilda Pinnix-Ragland, second from right, presented the funds to VGCC President Randy Parker, left, and Donald C. Seifert Sr., right, Board of Trustees chair.

CHOLARSHIPS

chuan

VGCC ENDOWMENT BOARD

Randy Parker, Chair Robert L. Hubbard, Vice Chair Julia Ann Taylor, Secretary

Julius Banzet, III Rep. James W. Crawford, Jr. Dr. Ben F. Currin

William K. Delbridge Jack E. Ferguson Jeffrey H. Finch L. Opie Frazier, Jr. Hubert L. Gooch, Jr. Rev. Dr. Richard M. Henderson Paul F. Kiesow

Ralph S. Knott John K. Nelms T.S. Royster, Jr. Donald C. Seifert, Sr. **Joanne Steiner Todd Wemyss**

PRESIDENTIAL SCHOLAR AWARDS — Established with gift of \$25,000* —

12 Scholarships

ACS

R.B. "Bob" Butler Memorial

John T. Church, Sr. John T. Church, Sr. Memorial Miss Nannie Crowder Memorial Dove, Knight & Whitehurst, Architects

GlaxoSmithKline Scholar Glen Raven, Inc. (4) Patricia P. Graham

— Established with gift of \$15,000* -

* As of June 30, 2006

Presidential Merit Awards ———

80 Scholarships Flextronics International

Air Control, Inc. Linda Aleshire Memorial **Americal Corporation** Frank and Ruth Askins (2) Bandag, Inc. R.B. "Bob" Butler Memorial (7) CareFocus Nursing Church of the Holy Innocents (2) Emma Rose Church John T. Church, Sr. Marion Lee Johnson Church Coca-Cola Bottlers Foundation Marshall Young Cooper, Sr. Mishew C. Cooper Nursing Harriet & Henderson Yarns, Inc. Rudolph Corbitt Memorial Miss Nannie Crowder Memorial (7) Thurman & Fannie Crumpler Scouting Dr. Ben F. Currin Ferguson Family Foundation

GlaxoSmithKline Glen Raven, Inc. Granville County Cattlemen's Assoc. Granville Industrial & Business Club Betty S. Hicks/Granville Industrial & Business Club Margaret L. Gupton & Linwood M. Gupton Memorial Talmadge Hamm Memorial H. Dermont Hedrick Memorial Robbie Gilliam Hedrick Vera M. Hedrick Hugh White Holt (3) **Hubbard Family** George W. Jenkins Memorial Boy Scouts Bignall Speed Jones Memorial Kayser-Roth Corp./ Kittrell Family

Creedmoor Distribution Center Lace Lastics Co., Inc. Leggett Family

Robert A. Leggett, Jr. Memorial Lenox China Harriette G. Mast Memorial Margaret West Cousins Matteson Robert A. Miller **Nelms Family** The Oxford Woman's Club Memorial The Oxford Woman's Club Centennial Helen & Norris Post **Professional Construction Estimators** Association - Triangle Chapter **Progress Energy** Revlon (3) John Stovall Royster, Jr. Memorial Lucy Royster Brenner Memorial Helen Jones Sherman Memorial Sirchie Finger Print Laboratories Holly Elizabeth Turner Memorial VGCC Faculty & Staff (4) William T. "Billy" Watkins Memorial

Hutson Wester Insurance

* As of June 30, 2006

VGCC SCHOLARSHIPS

ACADEMIC ACHIEVEMENT SCHOLARSHIPS

202 Scholarships

Lucy West Abbott Memorial Sam Alford Memorial/

Henderson Lions Club

AMVETS - Vance County Chapter 730 (2)

Hayden C. Bailey Family Memorial

Bank of America (2)

Julius and Harriet Banzet

The Barnabus Fund

James R. Barnes/Vance County Unit

N.C. Retired School Personnel Branch Banking & Trust of Henderson

Branch Banking & Trust of Oxford

W. B. Beasley Memorial

George B. Blum Memorial/

Middleburg Ruritan Club

W.W. Boddie, Sr. Memorial

Dr. Joseph Alston Boyd, Jr.

Amanda A. "Mandy" Braswell Memorial

Pauline Neisler Brewer

John Brigham Memorial

Annie R. Bullock Memorial/

City of Henderson

George E. & Estelle H. Bullock Memorial

Bernard O. Burgess Memorial Radiography

Burlington Industries

R.B. "Bob" Butler Memorial (15)

Capital Bank

Carolina Sunrock

Minnie Moseley Cawley Memorial

Central Carolina Bank & Trust Co.

CertainTeed Corporation

Cecil L. Chacon, Jr. Memorial

Church of the Holy Innocents

John T. Church, Sr. / Rose's Stores, Inc.

Martha M. Clark

Lucille Couch

Lenwood A. Crabtree

Miss Nannie Crowder Memorial (15)

Dorothy M. Currin Memorial

Dorothy M. Currin Nursing

Sophia H. Currin Memorial

Thomas B. Currin/Oxford Rotary Club

T. J. "Pooky" Currin Memorial

Mr. and Mrs. William A. Delbridge

Mr. and Mrs. B. A. Parker

Eastern Carolina Rabbit Breeders Assoc.

Stanley H. Fox

Franklin County Education Fund

Julius M. Frazier Memorial

Gate Precast Company

Georgia-Pacific Corporation

Hubert L. Gooch, Sr.

Granville Industrial & Business Club (3)

John K. Nelms/Granville Industrial Club

Elie Gut/Ideal Fastener Corporation

Talmadge Hamm Memorial

Joseph & Carrie P. Hamme

Dr. & Mrs. Roy L. Noblin Memorial

Thurston S. "Judge" & Vivian L. Parham

Thomas G. & Mildred K. Taylor Memorial

John Pearson Harris, Jr. Memorial

John Pearson Harris, Sr. Memorial

Joint i earson i iarris, or. wiemonar

Mattie B. Harris

Robert J. & Isabel B. Morgan Memorial

Ethel Jane Rideout Harrison Memorial

Robert Burnham Harrison, Sr. Memorial

Robert B. Harrison/

Henderson Kiwanis Club

Henderson Business & Professional

Women's Club

Thelma "Bug" Dempsey/Henderson BPW

Carrie Draper/Henderson BPW

Fitzhugh A. Kesler / Henderson BPW Emily G. Whitten/Henderson BPW

Henderson Coca-Cola Bottling Co./

Classic Food Services

Henderson Woman's Club (2)

Founding Members Henderson

Police Honor Guard

Irene Hamm Hester/Carolina

Cooling & Heating, Inc.

George W. Holden, Jr. Accounting

The IAMS Company

George W. Jenkins Memorial Boy Scouts (2)

Linda Vele Johnson Memorial

Seby B. Jones/Rufus T. Aiken

James Madison "Jimmy" Joyner Memorial

Mr. and Mrs. C.B. Keller Memorial

William Lee Keller Memorial

Kerr Lake Area Home Builders Assoc./

Red Faulkner Memorial

Kerr Lake Area Home Builders Assoc./

John Franklin

Kerr Lake Area Home Builders Assoc./

Carl Lawrence

Kerr Lake Board of Realtors

Milton F. Legg, Jr., Memorial

Frank H. Madigan

Vesta Fortson Manning Memorial

Harriette G. Mast Memorial

William J. "Bill" Matthews Memorial

Eben G. & Mary Frances McSwain

Fred E. & Ernestine H. Miller Memorial

Lou Ann Murphy Basic Skills

Nekoosa Packaging

Marsha J. Nelson

Diane W. Nethercutt Nursing Memorial

Newton Instrument Co.

John K. Nelms/Newton

continued

Established with gift of \$10,000*

Nortel (3)

Novozymes North America, Inc. (3)

Owens-Illinois

Oxford-Henderson Alumnae Chapter of Delta Sigma Theta Sorority (2)

Oxford Junior Woman's Club

Oxford Lions Club

William D. Payne

W. D. Payne/Henderson High School Class of '38

W. D. Payne/Henderson High School Class of '39 (2)

W. D. Payne/Vance County Unit N.C. Retired School Personnel

Scott Parker Peace Memorial

Henry S. Peoples, Chapter 67,

DAV of Henderson (4)

Henry S. Peoples Memorial/

Disabled American Veterans

Adna B. Pierce Memorial

Planters National Bank

RBC Centura Bank of Oxford

Mary Potter High School (2)

Myrtle Jane Pruitt Memorial (3)

PSNC Energy

Samir Harith "REEF" Abdul Rasheed

Memorial

Buggana Subba Reddy Memorial

Putlur S. Devi Reddy Memorial

Dr. Putlur Jayarama Reddy Memorial

Steve Allen & Thomas "Tommee" Wayne

Reese Memorial

Revlon (3)

Rowan-Walters (2)

Robin Rowland Memorial

Royal Home Fashions, Inc.

Clemens Oscar Seifert/Coca-Cola **Bottling Company of Henderson** Harold L. Sherman

Mary Helen Harris Shields Memorial

The Silo Restaurant

Hettie Currin Skipper Memorial Nursing

South Granville Rotary Club

Ben and Cornelia Terry

Rachel P. Thomas

Bessie Nelson Trado Memorial/

First United Methodist Church

Triangle Home Health Care, Inc

Grady W. Tunstall

Universal Leaf North America, US

Frank Tedder Memorial/

J.P. Taylor Employees/Universal Leaf

Vance County Association

of Educational Office Professionals

Vance Construction Company

Veterans of Foreign Wars/

Hill Cooper Post 2417 (3)

Ladies Auxiliary of Veterans of Foreign

Wars, Hill Cooper Auxiliary #2417

Warrenton Rotary Club

Marvin H. Baugh/Warrenton Rotary Club

S. M. Watkins, Sr. Memorial

Hutson Wester Insurance

Morris Wheeler West, Sr. Memorial

Otha Wilkins Memorial

Edward L. Williams Memorial

Kate M. Wood Memorial

CORPORATE & PRIVATE ANNUAL SCHOLARSHIPS FOR 2005-2006

Cardinal Health Scholarship (4) Coca-Cola Scholars Foundation Scholarship Virginia Adams Egenes Nursing Scholarship GlaxoSmithKline Scholarship (2) Clyde and Helen Huffaker Scholarship Olive Forsythe Scholarship Sprint Scholarship State Employees Credit Union Scholarships (2) Wachovia Scholarship

IN-KIND GIFTS

Allyn and Bacon/Longman Publishers Altec Industries, Inc.

Americal Corporation

Maria Bailey

Bojangles Famous Chicken 'n Biscuits

Boyd Chevrolet-Pontiac-Cadillac-

Buick-GMC

Coca-Cola Bottling Co. of Henderson, Inc.

Carolina Snacks

Daylight Donuts

DKWA Architects, P.A.

Embarq

Granville Medical Center

Harris Incorporated of Henderson

Houghton-Mifflin Company

Interior Systems, Inc.

Lowes Foods of Henderson

McGraw Hill

Middleburg Steakhouse

Mr. and Mrs. Phillip K. Cates

Oxford Floral and Design

The Peanut Roaster

Restaurants Unlimited, Inc./The Silo

Revlon

Staffmark

Supply Line Country Market

The Daily Dispatch

Thompson-Delmar Learning

Universal Leaf Company U.S., Inc.

Vance Furniture Company, Inc.

Vulcan Materials Company

One of the largest community college scholarship funds in the state, VGCC's Endowment and Scholarship Fund now exceeds \$5 million in assets, including funds in trusts naming the college as beneficiary. Over 4,900 scholarships have been awarded to deserving students through the fund since its reactivation in 1982.

We would like to recognize the generous contributions made by individuals and businesses who continued to support the VGCC Endowment Fund in 2005-2006.

Levels of giving for the VGCC Endowment and Scholarship Fund have been established as follows, and contributors are listed below by giving lev-

Founder's Circle: \$5000+ **President's Circle:** \$2,500-\$4,999 Dean's Circle: \$1,000-\$2,499

Scholar's Circle: \$500-\$999 Honors' Circle: \$250-\$499

Friends' Circle: Up to \$249

Founder's Circle

A. G. Borden GlaxoSmithKline Glen Raven, Inc. Granville Industrial & Business Club Maria Parham Medical Center Guild Marsha J. Nelson Progress Energy of N.C.

President's Circle

Lelia Brigham Cardinal Health 303, Inc. Mr. and Mrs. Charles Noblin Mr. and Mrs. Randy Parker Elsie Pernell Revlon

Dean's Circle Best Care, LLC

Carolina Sunrock LLC Mr. and Mrs. Phillip K. Cates E. O. Dixon DKWA Architects, P.A. Wil Drake Durham Coca-Cola Granville Medical Center Joe D. Beith & Charles E. Belcher Insurance Vanessa Jones Lace Lastics Co., Inc. Ladies Auxiliary of VFW, Hill Cooper #2417 John K. Nelms Robert A. Nelson Southern Lithoplate, Inc. Vulcan Materials Company Wake Electric Membership Corporation Charlotte Winborne

Scholar's Circle

Maria Bailey Bandag, Inc Barnett Real Properties, Inc. BB&T of Henderson Robert K. Catherwood CertainTeed Corporation Marion Church

Rep. James W. Crawford, Jr. William K. Delbridge Ellington-Brim Chevrolet, Inc. Roxanne Fleming Roy Garrison Gilmore Global Phyllis Grubb Danny Guin Thomas S. Hester, Jr. Home Credit Corporation, Inc. Dr. G. Thomas Houlihan Jo Anna Jones Don W. Lee Rowland Matteson Management & Training Corporation (KJCC) Gary Morgan
NT Techno USA Corporation
Oxford Orphanage Alumni
Association Harris Incorporated of Henderson Sam Royster

Honors' Circle

AXA Advisors, LLC AXA Foundation BB & T of Oxford Mr. and Mrs. James G. Beck Senator Doug Berger Brooks Appraisals, Inc. Century 21 Country Knolls Realty Frank A. Clark Henrietta Clark Mr. and Mrs. T.W. Ellis Mr. and Mrs. Jeff Finch L. Opie Frazier George Henderson Thomas Hillery Robert L. Hubbard Bonnie C. Humphries Thomas Johnson Katherine Kittrell

S.T. Wooten Corporation Union Bank & Trust Company Universal Leaf North America U.S., Inc.

Vance Athletic Supply Company, Inc.

Wilson Safety Associates, Inc.

Winston International, LTD.

Bobbie Jo May May & Place, PA Laura McCullough Mr. and Mrs. Robert A. Miller Nelms Electric Service, Inc. New Republic Savings Bank Lauren Noble Mr. and Mrs. Tommy Nowell Restaurants Unlimited, Inc./The Silo Donald C. Seifert, Sr. The Daily Dispatch Mr. and Mrs. T. H. Weldon Hutson Wester Steven Willis Womack Electric Supply Company, Inc.

Friends' Circle A.B. Hair Carpets, Inc. Larraine Abbott George C. Allen, Jr. Jennifer Allen Glenn Alston Yvonne Alston Daniel Alvarado Mary Anderson Catherine Andrews John Andrews Ray M. Antley, M.D. Brian Armstrong Jaquetta Asbury Carolyn Ayscué Wendy Bailey Eric Ball Mr. & Mrs. Julius Banzet Catherine Barham Linda Barnes William T. Barnett Grover Barnette Jackie Baynes B B & P Partnership Ann Behar Daniel Bender Martha Bergeron Charles F. Blackburn John Foster Homes, Inc. Gloria Boone Susan Boos Ann Boswood Glenda Bowman Erma Boyd Karen Boyd Phillips, Dorsey, Thomas, Waters & Brafford PA Crystal Brantley Fred Brewer **Julie Brisson** . Maureen Broderick Irma Brodie Charles Brooks Mr. and Mrs. David Brooks Ellain Brooks Theresa Brown Joe Bryan

Horace Bullock

Michele Burgess

Mr. and Mrs. Jack Burroughs Mary Burwell

GIVING LEVELS

u

U/s Sham

GREA

6 Shenmu

Abdul Rasheed

Tammy Care Geraldine Cash Mr. and Mrs. Oliver Cash Morris Casper Susan Cease John Harley Cecil Margaret Chaves-Smith Theodice H. Cheek Shirley Clayton Craig Clodfelter Common Knowledge Julie Cooke Mr. and Mrs. Aron Creech Delores Critcher Edith Currin Kay Currin Dr. Robert G. Currin Margaret Daniel Barbara Davis Denise Davis Doris Davis Francine Davis Dan Dekock Claudette Dickerson Marian Dillahunt Leon Dillard Donna Dodson Andrea Dwyer Megan Eckenrode Blondelle Edgerton Edward D. Jones Mr. & Mrs. James Edwards Tommy Edwards Betty Jo Ellis Billie Evans Wallace Evans Katherine Ewing Kendra Faulkner Karen Feezor Andrea Ferguson Eddie Ferguson Ken Ferruccio Charles W. Finch Mr. and Mrs. Bobby Fisher Linda Fletcher Lori Forsythe John Foster Stanley Fox Wendy Frandsen Franklin County Committee of 100 Gerald Fuller Rebecca Fuller Teresa Gallatin Scott Garrison Terry Garrison Verá Gatano Geneva Presbyterian Church Donna Gill Golden Skillet Wright's Food Service, Inc. Hubert Gooch Mr. and Mrs. James Graham Granville Economic Development

Commission

Elizabeth W. Gray

Anthony Gregory

Alxa Zuogi

(Bayan Hot) 0

3626

Yinchuan

Ernest Gregory Andy Grissom Sue Grissom Sue Guerrant Robbie Hackworth Evelyn Hall Linda Hall **Emily Hamilton** Robert D. Hancock Hank Gregory Carl Hann Mr. and Mrs. Bill Hardison James Hargrove Steven Hargrove Trudy Hargrove Deborah Harris Evelyn Harris S. P. Harris Francis Hart Jessica Harvev HCW Retirement & Financial Services, LLC Jackie Heath Antoinette Henderson Betsy Henderson Emma Hester Robert S. Hight Hight Investments, Inc. DBA Sunrise Biscuits Renee Hill Willie Mae Hill Mr. and Mrs. Dennis Hodge Jack P. Hoile Patricia T. Holladay Laurel Holmes M.H. Holmes Helen Holt Kim Howell Bev Hudgins Robert Hudson Mike Huffaker Kathy Hughes Ionia Ingram Janie H. Ingram David Irvine J.M. White Funeral Services Inc. Kim Jackson Roger Jackson Roxanne Jackson Sam Jefferson Dana Jenkins Joel Cheatham Insurance Agency Angela Johnson Frank Johnson Jennifer M. Johnson Ernestine Iones Jennifer Jones Marvin Jones Rial Jones Sylvia Jones Nikole Jorgensen-Zidar Suzanne Keil Leo Kelly Paul Kiesow Dorothy Mitchell

Christine Klahn

Marty Knapp Paul Kotrodimos Kathy Ktul Kathy Laspina Catherine Lester Ken Lewis Robert Litzenberger Jenny Luffman Frank Madigan Mary Mangum Camella Marcom Patti Martin Mast Drug Company, Inc. Tisha McDaniel Doris McFarland William McGhee Mr. and Mrs. R. T. McIntyre Joshua McKaughan Brie McMahon Mary McMannen Steve McRavin Gail Medlin Peter Metzner Susan Miller Donald Mohorn Philip Mondou Tonya Moody Edward Morgan Gary Morgan Brenda Moss Tomeka Moss Mozell Terry Mary Frances Murphy Beth Neer Patsy Nelms Mr. Jerry Neve Mr. and Mrs. Robert Newhouse Matthew Nielsen John L. Norwood Amy O'Geary Patricia Oakley Tanya Olson Marsha Overby Randy Owen Tonyá Owen Rusty Pace Pace Welding Reuben Palmer Judy Patton Laura Peace Rhonda Pegram April Perkinson Phyllis Perry Tony Person Carol Piper Laura Pittard Cornelia Poer Anthony Pope James Powell Lydia Powell Monique Powell Nancy Price PSNC Energy Norma Pulley Gene Purvis Copper Rain

Robert Ray Beverly Réams ReMax Charlotte Richardson Iris Richardson Nicole Roberson Tim Robinson Tyrone Robinson Jérry Rose Royster, Cross & Currin LLP Safemark Developers, Inc. Rose Schuster Roberta Scott Patricia Selby Dan Settles Lynn Sherron Steven Sievert Mr. and Mrs. Felix Simmons Frank Sinclair Carol Slaughter Barbara Smith Rita Smith Theodora Smith Wesley Smith Holmes Smoot Jason Snelling Southside Office Supply Linda Stanley Dorothy Stephens Jesse A. Sullins, Jr. Deborah Sullivan Chrystal Swilley Tarheel Land Co. James Tart Tom Tate Thelma Taylor Andrew "Buddy" Thomas Phyllis Thomas Stanley Townes Keith Tunstall Curtis Tyndall Nwamacha Uchebo Grace Vickery Tracey Wallace Vickie S. Watkins Vickie W. Watkins Lynn Weaver Gail Weldon Todd Wemyss Dr. and Mrs. M. W. Wester III Wester Realty & Insurance Agency, Inc. James Wheeler Mae Wheeler Michael White Anne Whitehead Randy Whitfield Dorothy H. Williams Dorothy M. Williams Lois Williams Anna Wilson Katherine Wilson Debbie Wood Robert Wood Judy Wrenn Danny W. Wright Graham Wright James Wright Robert Wright David Wyche Kenneth Yancey Sue Zimmermán

Vance-Granville Community College

Our Vision

Vance-Granville Community College's vision is to build better communities through excellence in educational services.

Our Mission

The mission of Vance-Granville Community College is to enhance the intellectual, economic, social and cultural development of students and the community through excellent educational and training programs.

MAIN CAMPUS	P.O. BOX 917, HENDERSON, NC 27536	(252) 492-2061
SOUTH CAMPUS	P.O. BOX 39, CREEDMOOR, NC 27522	(919) 528-4737
Franklin Campus	P.O. BOX 777, LOUISBURG, NC 27549	(919) 496-1567
WARREN CAMPUS	P.O. BOX 207, WARRENTON, NC 27589	(252) 257-1900

Vance-Granville Community College is an equal opportunity, affirmative action institution. The college serves all students regardless of race, creed, color, sex, national origin, or disabling conditions.

Vance-Granville Community College is accredited by the Commission on Colleges of the Southern Association of Colleges and Schools (1866 Southern Lane, Decatur, Georgia, 30033-4097: Telephone number 404-679-4501) to award the associate degree.